

Forward Proton Detector at D0

- 9 momentum spectrometers composed of 18 Roman Pots
- Scintillating fiber detectors can be brought close (~6 mm) to the beam to track scattered protons and anti-protons
- Reconstructed track is used to calculate momentum fraction and scattering angle
- Much better resolution than available with gaps alone \triangleright Cover a t region (0 < t < 3 GeV²) never before
- explored at Tevatron energies
- \triangleright Allows combination of tracks with high- p_T scattering in the central detector

Require a hit in both detectors of

spectrometer

2 - FPD Detector Setup > 6 planes per detector in 3 frames and a trigger scintillator ➤ U and V at 45 degrees to X, 90 degrees to each other U and V planes have 20 fibers, X planes have 16 fibers ➤ Planes in a frame offset by ~2/3

> Each channel filled with four fibers

2 detectors in a spectrometer

3 - Tagged Elastic Trigger Halo Early Hits NO HITS IN LMN OR LMS OR VCN OR VCS NO EARLY HALO HITS IN A1U-A2U, P1D-P2D P₁D IN TIME HITS IN A1U-A2U, P1D-P2D

- > Approximately 3 million raw elastic events
- > About 1% (30 thousand) pass multiplicity cuts
 - Multiplicity cuts used for ease of reconstruction and to try to handle high halo background from Tevatron
 - 1 or 0 hits in each of 12 planes of the PD spectrometer
 - Each frame of both PD detectors needs a valid segment (i.e. 6 segments total)
 - Segments turned into hits and then reconstructed into tracks

4 - Segments to Hits Combination of fibers in a frame determine a segment Segments (270 µm) Need two out of three possible segments to get a hit - U/V, U/X, V/X $8\sigma_{\rm v}$ Can reconstruct an x and y > Can also get an x directly from the x segment

- > Good correlation in hits between detectors of the same spectrometer but shifted from kinematic expectations
 - 3mm in x and 1 mm in y

7 - Distributions after Alignment Correction

- \triangleright After correction, ξ now peaks at 0
 - MC ξ resolution is 0.013 (including z smearing and dead channels), data is 0.015, 1.15 times larger

 \succ The *t* distribution has a minimum of 0.8 GeV². t_{min} is determined by how close the pots are from the beam (would expect 0.5 GeV² with clean beam). Shape is in agreement with expected angular acceptance from MC.

Can reject proton halo at dipoles using TDC timing

